

शं klan

.....The News Letter

Volume II

Issue 2

Jan - Jun 2015

NATIONAL SEMINAR 2015...

A National Seminar was organized in AIE on 24th Feb 2015 on "Strengthening and Improving Teachers' Education". The Chief Guest of the seminar was Prof. Sushma Yadav, Pro VC of IGNOU. Prof. M.C. Sharma, Director IGNOU was the Chairperson for the Technical Session-I while the Technical Session-II was chaired by Prof. Y Srekanth, Dept of Educational Measurement & Evaluation (NCERT, New Delhi).

A total of 23 speakers including 01 faculty from ACE Panchmarhi and 10 students of AIE spoke on the subject.

The sub themes of the seminar were:

- Recent trends in teachers' education.
- Integration of ICT in teachers' education programme.
- Role of regulatory bodies in teachers' education.
- Implication of ICT in teachers' education.
- Evaluation in teachers' education.
- Research areas in teachers' education.

VISIT OF ARMY DIGNITARIES...

22nd Institute Management Committee Meeting presided over by Maj Gen Abhay Krishna, AVSM, SM, VSM, Chairman AIE, held on 17th March 2015 in the institute.

Brig Alok Raj, BGS Delhi Area and Col AR Chatterjee SO(Edn) Colleges visited the campus on 30th Jan 2015.

An ISO 9001:2008 Certified Institution
ARMY INSTITUTE OF EDUCATION
Greater NOIDA

College Code 108

GUEST LECTURES AND WORKSHOPS...

A Cancer awareness workshop focussing on cervical cancer was organized by Brig Dr Saroj Mukerjee, VSM (Retd) on 13th Feb 2015.

A guest lecture on "Right to Education" was delivered by Dr. Nahar Singh, Reader & Head UEE, SCERT, Delhi on 16th Feb, 2015.

Brig Alok Raj, BGS, Delhi Area on 01st Apr 2015 delivered a lecture on "Management of conflicts and conflict resolution". He conversed a real life 'case study' on the subject related to deployment of troops in high altitude area.

A Guest Lecture by Prof Dhananjay Joshi on 'Innovative Techniques in Education' was organized on 18th Apr 2015.

A Workshop on 'First Aid Life saving Procedures' was organized by Maj Dhrubajit Kalita RMO 8 JAK LI on 28th Apr 2015.

EXCURSIONS...

Educational Trip:

A visit to CIET (Central Institute of Educational Technology), NCERT, NUEPA, National Science Centre and India Gate, Delhi was organized on 04th Mar 2015. It was a very informative and fruitful trip for the students.

Trip to Agra:

A historical trip to Taj Mahal & Red Fort, Agra was organized on 23rd Mar 2015.

INTER COLLEGE CULTURAL FIESTA ULLAS 2015...

An Inter College cultural fest "ULLAS" was organized on 30th Jan 2015. Students from various Institutions like Galgotia University, Guru Nanak College of Education, Amity University, Noida & Army Institute of Management & Technology, Greater Noida as well as Army Institute of Education participated enthusiastically in all the events. AIE students secured following positions in the various competitions :-

Creative Writing (Eng): Versha	(1st Position)
Debate Competition: Asha Sharma	(1st Position)
Collage Competition: Amita Singh	(1st Position)
Poem Recitation Competition: Sweta Khattiwara	(1st Position)
Just a Minute Competition: Pratibha Yadav	(1st Position)
Creative Writing (Hindi): Manisha Suyal	(Runner Up)
Rangoli Competition: Renu & Nibedita Das	(Runner Up)
Group Song Competition: Chhaya, Rupam, Rashmi, Richa Joshi, Laxmi	(Runner Up)
On the Spot Painting Competition: Jyoti Negi	(Runner Up)

CELEBRATIONS...

New Year Celebration:

On New Year eve hostellers danced on music and welcomed the year 2015.

Lohri Celebration:

Lohri was celebrated on 13th Jan 2015 by all the hostellers. This festival commemorates the passing of the winter solstice.

Saraswati Pujan:

A special assembly was organized by Pratigya House members for the celebration of Saraswati Pujan (Basant Panchmi) on 23rd Jan 2015.

Republic Day Celebration:

With the spirit of love, peace and patriotism the Institute celebrated the 66th Republic Day in the college premises. Students presented patriotic skit, speech and dances.

Foundation Day:

The 12th 'Foundation Day' of AIE was celebrated on 21st Feb 2015. It was attended by all teaching, non-teaching staff members & students. An 'Inter House Quiz competition' based on Central Teacher Eligibility Test was conducted on the occasion.

Holi Celebration:

Holi was celebrated by Pratishtha House in which all students & faculty participated enthusiastically.

Earth Day:

A few Inter House competitions such as face painting, poster making and slogan writing were organized on the occasion of Earth day on 22nd Apr 2015. The Panel Discussion competition was won by Pratishtha House.

ANNUAL SPORTS MEET 2014-15...

Annual Sports Meet 2015 of AIE was inaugurated by Chief Guest Mr. Sunil Kumar, Asst Registrar sports, Guru Govind Singh University on 11 Mar 2015.

Accompanying guest was Dr Sushil Rajput Chairman, College of Physical Education, Noida. Events of sports meet were:-

- (i) Races
(100 mtr, 200 mtr, 400 mtr, 800 mtr, 1500 mtr, 4X100 Relay).
- (ii) Throws
(Shot put and Discuss).
- (iii) Team events
(Volley ball, Basket ball, KHO-KHO and Tug of war).

Events	1 st position	2 nd position	3 rd position
1500m	Priyanka Singh	Manisha Soyal	Narender
800m	Priyanka Singh	Manisha Soyal	Narender
400m	Narender	Priyanka Singh	Inderpal
200m	Rajnish	Swati Verma	Priyanka
100m	Ritu	Naindeep	Rajnish
Relay	Naindeep	Samridhi	Ashwani
100 x 4 m	Swati Verma	Vansika	Narender
	Rupam	Rajnish	Priyanka Singh
	Manisha	Radha	Pratibha Sharma
Volley ball	Pratishtha	Pratigya	Pragyanam
Basket ball	Pratigya	Pragya	Pratishtha
Kho-kho	Pragyanam	Pragya	Pratigya
Tug of war	Pragyanam	Pratigya	Pratishtha
Discus throw	Shivani	Gouri Rawat	Madhubala
Short put	Madhubala	Roshni	Varsha Kumari

Best house trophy was won by Pratigya House & Ms Priyanka Singh got the trophy of Best Sports person.

ACHIEVEMENTS IN CO-CURRICULAR ACTIVITIES...

GGSSIP Cultural Festival 'ANUGOONJ':

Students participated in the prelims of GGSIP University Cultural Fest 'Anugoonj' held on 11th & 12th Feb 2015 in Ideal Institute of Management & Technology, Karkardooma, Delhi. Around 16 colleges participated in various events in this zone 3. AIE won positions in the following competitions and got qualified for the finals of 'Anugoonj 2015'.

- (i) Rangoli Competition
First Position (Priyanka Singh and Renu)
- (ii) Creative Writing Competition (English)
Second Position (Versha Tomar)
- (iii) Group Dance (Folk)
Second Position (Vineeta Kumari and group)
- (iv) Group Song Competition (Indian)
Second Position (Samridhi and group)

GGSSIP University Cultural Festival 'ANUGOONJ' Finals:

AIE participated in the finals of GGSIP University Cultural Festival 'ANUGOONJ' in various competitions.

AIMT Event "PRASTUTI":

Jyoti Sharma of Pratishtha House won Silver Medal in solo dance competition in Inter House and Inter Club competition in the event "Prastuti" organized by Army Institute of Management & Technology, Greater NOIDA on the occasion of Holi on 5th Mar 2015.

Guru Nanak College of Education- Inter College Cultural Fest:

It was held on 10th Apr 2015. The students of AIE scored the following positions:-

- (a) Candle Decoration competition - Renu - 3rd position
- (b) Solo Dance competition - Jyoti Jadli - 3rd position

AIMT Annual Function:

Students of AIE participated in various events in the annual cultural fest of Army Institute of Management & Technology, "ALANKRITI - 2015" held from 09th Apr to 11 Apr 2015. They got prizes in the following

Events	Participant name	Position
Rebranding	Neeru & Group	1 st
Creative writing Hindi	Swati Verma	1 st
Creative writing English	Naindeep Kaur	1 st
Cartooning	Nutan Pandey	1 st
Best Manager	Vanshika	2 nd
Face Painting	Shivani	2 nd
Corporate Walk	Madhu & Group	2 nd

ALUMNI MEET 2015...

Alumni Meet "Anusmaran 2015" was organized on 14th Mar 2015. The COAS award for academic excellence was given to the following students of the batch 2013-14 in the alumni meet:-

- (i) **1st Position** - Ms Ruchika Singh - Shaheed CHM Piru Singh, PVC Gold Medal and cheque of Rs 10000.00
- (ii) **2nd Position** - Ms Sonia Chhatwal Khanna - Shaheed 2 Lt Puneet Nath Datt, AC, Silver Medal and cheque of Rs 7500.00
- (iii) **3rd Position** - Ms Soni Bisht - Shaheed Sub Richpal Ram, VC, Bronze Medal and cheque of Rs 5000.00

NATIONAL and INTERNATIONAL PLACEMENTS...

Miss Vanshika Singh - Dubai Scholars Academy, Dubai
Ms Asha Sharma - G.D. Goenka Public School, Greater Noida
Sandhya Singh - Coaching Institute, Roorkee
Varsha Kumari - G.D. Goenka school, Agra
Vineeta Yadav - Discovery Institute, Jaipur

FACULTY ENDEAVOURS...

Faculty Linkages:

- Dr. Saksham Singh Principal AIE was invited as chief guest by Bhartiya Yog Sansthan Greater Noida on 49th foundation day celebration.
- Principal AIE was invited to the review meeting of the B.Ed curriculum in AMITY Institute of Education, AMITY University, NOIDA on 15th May 2015.
- Mr Jai Kumar, Asst Prof has gone as external examiner to Shri Krishna College of Education, Baghpat, U.P. on 13th - 14th May 2015.
- Mr Jai Kumar, Asst Prof has gone as external examiner to St. Lawrence College of Education, Delhi on 20th - 21st May 2015.

Faculty Empowerment:

Ms Pratibha Garg, Asst Prof AIE is pursuing Phd in Education from AMITY UNIVERSITY, NOIDA.

FDP:

Dr. Saksham Singh, Principal AIE, Dr Babita Bhardwaj, Asst Prof and Ms Pratibha Garg, Asst Prof attended a five days FDP on 'Life Long Learning in the 21st Century: needs and essentials' from 15 Jan to 20th Jan 2015 organised by Sant Hari Dass College of Higher Education, New Delhi.

International Seminar:

- (i) Principal AIE attended the one day International seminar and Ms Pratibha Garg, Asst Prof presented a paper on the topic 'Blended Learning: A New Tool to Transform the present pedagogical practices', in the International seminar, held in Ideal Institute of Management & Technology, Delhi on 22nd Jan 2015.
- (ii) Dr Sarita Verma and Ms Ruchi Saxena Asst Prof AIE presented a paper on the topic "Role of Virtual reality in Education" in a one day International Seminar at Kalka Institute of Research & Studies, Delhi on 14th Mar 2015.

AG's Conf.:

Principal AIE, attended two days AG's conf at HQ AWES, New Delhi on 18th & 19th Feb, 2015.

National Wksp at KRCHE, Narela:

Asst Prof. Jai Kumar accompanied by three AIE students Mr Rajneesh, Ms Versha & Ms Roshni attended 3 days national workshop on the topic: 'Understanding Code of Professional Ethics at Workplace' at KRCHE, Narela from 15th to 20th Feb, 2015

National Seminar/Conference:

- (i) Ms Pratibha Garg along with five students of AIE participated in a National Seminar on "Policy changes in Teacher Education Program Accomplishing the Vision", at Amity Institute of Education, Noida on 03rd Mar 2015.
- (ii) Ms. Pratibha Garg, Asst Prof presented a paper on "Protection against Harassment in Educational Institutions" in a Two Day National Conference, on "Access to Higher and Education: Overcoming Challenges faced by students belonging to SCs, STs, OBCs and students with Disabilities" organized in JNU, Delhi on 09th - 10th Mar 2014.
- (iii) Mr Jai Kumar presented a paper on the topic "Women Rights India Challenges & Real Situation" in a two day National Seminar at Fairfield Institute of Management & Technology Delhi on 20th - 21st Mar 2015

Publications:

- (i) A research article 'ROLE OF TEACHERS IN HELPING CHILDREN IN DISTRESS CONDITIONS' written by Ms Pratibha Garg Asst Prof AIE has got published in "EXCELLENCE INTERNATIONAL JOURNAL OF SCIENTIFIC RESEARCH" (EIJSR) ISSN 2394-4242, Feb 2015.
- (ii) A chapter titled "INCULCATION OF VALUES IN TEACHERS' EDUCATION" written by Ms Pratibha Garg Asst Prof AIE has got published in a book "TRENDS IN TEACHERS' EDUCATION 2015" ISBN : 978-81-9213 01-5-6, May 2015.

COMMUNITY SERVICE...

Awareness Rally:

An awareness rally regarding Road Safety was organized on 19th Jan 2015 on the 'SWAGATH Restaurant Road Junction' near AIE. The bikers were told about the advantages of wearing a helmet. The car drivers were requested to wear seat belt while driving. Pamphlets were distributed regarding safety measures while driving and awareness regarding road safety. The event was appreciated by the local population.

Herbal Garden:

A Herbal garden is being developed by the students of AIE as a part of their community service programme. In this garden around 50 medicinal plants are there, out of which the students have planted around 35 varieties and 15 existing varieties of medicinal plants were identified in that particular area. Their common names, botanical names and their medicinal uses were identified by the students.

AIE adopted a village:

The village 'Jaitpur', about 8 Kms from AIE is adopted by the Institute under community service program. The Rural Village Awareness Campaign was organized on 13th Apr 2015. A rally was organized in the village related to educational awareness. A nukkad natak was conducted by the students on the themes – Road Safety, Swachh Bharat Abhiyan, Women Empowerment and Environmental Awareness. The event was appreciated and well received by the villagers.

BEYOND ACADEMICS...

ISO Certification:

AIE has got ISO 9001:2008 certification in Jan 2015

Smart Class Eqpt:

Smart Interactive white board has been installed in AIE. Students are getting first hand experience of using Smart Boards, which is the basic necessity of the present day teachers.

E-Journal training on "EBSCO" host:

Education Full Text online education database training was provided to all the students and the faculty members of AIE.

Cycle Expedition:

Maj Vishesh Arora and 19 students from J&K interacted with the students of AIE on 11th Feb 2015 during their cycle expedition and showed a short documentary report on the efforts and contribution of Army during the flood.

CTET Result:

04 students of AIE have cleared the CTET exam held on 22nd Feb 2015 namely Inderpal Kaur, Sandhya, Narender Bahadur Singh Rathore and Manju Rajput.

CWAT: 2015-17:

The CWAT exam held successfully in all the centres on 19th Apr 2015. The merit list has been displayed on the website.

EDITORIAL COMMITTEE...

EDITOR IN CHIEF:

Dr Saksham Singh, Principal AIE

EDITOR:

Ms Pratibha Garg, Asst Prof AIE

CO-EDITORS:

Dr S K Panda, Asst Prof AIE

Ms Ruchi Saxena, Asst Prof AIE

Mr Jai Kumar, Asst Prof AIE

Ms Meera Maurya, Asst Prof AIE

Dr Babita Bhardwaj, Asst Prof AIE

Dr Sarita Verma, Asst Prof AIE

STUDENT EDITORS:

Nikita Negi

Priyanka Mishra

Rajneesh Pandey

ARMY INSTITUTE OF EDUCATION

Plot M-1, Pocket P-5, Sec. CHI-2, Greater NOIDA - 201306 (UP)

Ph.: 0120-2343741 / 42, E-mail: aiedelhi@gmail.com, Website: www.aie.ac.in